Request For Proposal FOR # Consultant Services To Perform an Independent Audit of Pacific Gas & Electric's (PG&E) Vegetation Management Programs May 2, 2003 Prepared by: The California Public Utilities Commission 505 Van Ness Avenue San Francisco, CA 94102 Prepared for: Pacific Gas & Electric Company #### 1. Purpose and Description of Services #### 1.1. Introduction In this Request for Proposal (RFP), the California Public Utilities Commission's (CPUC or Commission) Consumer Protection and Safety Division (CPSD), formerly the Consumer Services Division (CSD), solicits qualified bidders for Consultant (or Contractor) services to perform an independent audit of Pacific Gas and Electric's (PG&E) Vegetation Management Programs. The Commission ordered the audit in Decision (D.) 99-07-029, which will be conducted under the direction of the Commission's investigative unit, CPSD. The Decision is available on the Commission website. The contract term is for approximately three (3) years with the possibility of a two (2) year extension. The contract is anticipated to start August 25, 2003. The Commission invites bidders to estimate the number of hours required to complete each task presented in Section 2. The sealed bid should also detail the number of hours required to complete each task, the cost for each task, and the cost estimate for the entire project. The Commission may amend the contract to meet circumstances that may change during the conduct of the audit. Additional tasks assigned as part of an amended contract would be compensated at the approved base rate. All questions regarding this Request for Proposal must be received in writing or via email by May 16, 2003 and directed to Ivan Jen (ivn@cpuc.ca.gov). All questions transmitted through other means or received after the deadline will not be answered. All questions and responses will be posted on the CPUC website along with the RFP and continuously updated at the Commission's earliest convenience. It is the responsibility of potential bidders to continuously check the CPUC website for updates. The Commission encourages a competitive and fully responsive bidding environment. By downloading this RFP, you acknowledge that the Commission may release your business information (name of firm and contact information) to others wishing to solicit business as a primary contractor or as subcontractors. #### 1.2. Background In September of 1998, the Commission commenced an investigation into PG&E's tree line clearance and vegetation management practices. In the spring of 1999, the parties to the proceeding, including CPSD and PG&E, reached a Settlement Agreement by which PG&E would fund various vegetation-related activities and programs. The Settlement Agreement was adopted by the Commission on July 20, 1999, in Decision (D.) 99-07-029 (Settlement Agreement). D.99-07-029 requires PG&E to fund up to \$22.7 million in vegetation management over the next 3 to 5 years. It ordered PG&E to contribute \$6 million contribution to the State of California General Fund. PG&E has made this payment. A breakdown of the future expenditures constituting the \$22.7 million as follows: | Public Safety Awareness Programs | \$ 5.0 million | |--|----------------| | Quality Assurance and Audit Programs | 1.9 million | | Independent Audit Program | 1.7 million | | External Consultant Cost Reimbursement | 0.1 million | | PG&E Tree Removal/Replacement Program | 14.0 million | This RFP is only for the Independent Audit Program listed above. #### 1.2.1 Process for Evaluating Invoices The Consultant shall forward invoices for completed work to the Commission's Project Manager. The invoice shall include, but not be limited to, the tasks completed or performed, personnel who completed or worked on the tasks, number of hours personnel worked on the tasks, direct and indirect costs (Refer to Section 5, Attachment 3). #### 1.2.2 Program Management and Staffing Unless otherwise stated, the Commission's Project Manager is Zee Wong, who will be the point of contact for the Consultant. The project manager may appoint a designee(s). The Consultant will report to the Project Manager. #### 1.3. Objectives The independent quality assurance and audit programs are part of an overall remedy to ensure and to assess that PG&E's tree trimming and Vegetation Management Programs comply with the orders, rules and regulations of the Commission and with applicable tree-clearance standards. The funding criteria are listed below to provide guidance in the project evaluation process. The highest funding priority will be accorded to activities that evaluate and audit PG&E's: - Vegetation control performance in the field, including the electronic database to monitor customer refusals (customer refusals are where a customer does not allow PG&E onto the property to perform vegetation control management which includes tree-trimming activities) implemented to conform with the terms of Commission Orders and other applicable tree-line clearance standards; - 2) Vegetation control management; and 3) Recorded vegetation control costs. The specific objectives are to: - Perform an independent audit of PG&E's Vegetation Management Programs, including its system-wide management, its vegetation control performance in the field, and the electronic database to monitor customer refusals. Customer refusals are where a customer does not allow PG&E onto the property to perform vegetation control management activities. The audit is to include random field inspections to monitor and assess the effectiveness of PG&E's vegetation management and control performance in the field, electronic data base accuracy and reliability, and the various internal tracking mechanisms implemented to conform with the terms of the Settlement Agreement. - Perform an independent audit of PG&E's vegetation control management and quality assurance programs to ensure that they are sound, consistent, and comply with the California Public Utilities Code and Commission orders. The Consultant may also evaluate and comment on whether these programs are sound and consistent with industry standards. - Perform an independent audit of PG&E's recorded vegetation control costs. - Perform an independent audit of PG&E's response to tree-trimming calls made from PG&E's employees to PG&E's internal Compliance and Ethics Helpline to ensure that such calls are acted upon in a timely manner consistent with the California Public Utilities Code and Commission orders. The Consultant may also evaluate and comment on whether these programs are sound and consistent with industry standards. - Perform an independent audit of PG&E's process of handling, and its response to, non-conforming conditions received by the 24-hour phone line, and other reported immediate safety hazards and tree-vegetation contacts with power lines, to determine whether such reports are handled in a timely and appropriate manner consistent with the California Public Utilities Code and Commission orders. The Consultant may also evaluate and comment on whether these programs are sound and consistent with industry standards. - Perform an independent audit to ensure that PG&E's shareholders fund PG&E's tree removal/replacement program pursuant to the Settlement Agreement. - Perform an independent audit to ensure that PG&E funds designated for PG&E Vegetation Management programs are expended in accordance with Commission orders, rules and/or regulations. #### 1.4. Expenditure of Funds The following is a guideline for the maximum expenditure of funds based on Decision 99-07-029: Year 1: \$500,000 Year 2: \$300,000 Year 3: \$300,000 Year 4: \$300,000 (if contract is extended) Year 5: \$300,000 (if contract is extended) After Year 3, the project will be evaluated to determine if the audit shall be extended another two years. Bids will be evaluated based on a 3-year audit. Please note that the final selection will be based on the most responsive proposal with the lowest cost. #### 1.5 Time Period for Performance The current schedule according to the Settlement Agreement in Decision 99-07-029, states, that "CSD shall continue this Audit Program for a period not to exceed five years beginning 30 days after the date that a Commission decision adopting this Settlement becomes final. Following the third year, PG&E and [CPSD] agree to examine the Audit Program to determine whether it should cease at that time or continue for the entire five years." Since the Decision was final on July 20, 1999, the five years expires on August 20, 2004. However, PG&E and CPSD have filed a Petition to Modify D.99-07-029 to extend the time for performance of the Audit Program through 2008 or later. The request for an extension of time has not been approved and all bids are subject to the approval of the extension of time. Bidders should submit their proposal based on a 3 year audit. All bids are subject to the final decision on the Petition to Modify and we anticipate that the decision will be final before the start of the project. #### 1.6. Organization of the Remainder of the RFP The RFP is organized as follows: - Section 2 presents a detailed work scope, - Section 3 describes the minimum qualifications for proposers/bidders, - Section 4 details the proposal requirements, - Section 5 provides the required attachments, and - Section 6 presents the sample standard agreement (STD 213). #### 2. Detailed Scope of Work #### 2.1. Overview This section discusses the overall work scope for the independent audit process. Broadly, the independent audit process involves ensuring that PG&E's Vegetation Management programs promote public safety, conform to the terms of the Commission's order and are in compliance with Commission rules and regulations. #### 2.2. Independent Audit Objectives and Tasks The specific objectives for the independent audit are as follows: - Perform an independent audit of PG&E's Vegetation Management
Programs, including its system-wide management, vegetation control performance in the field, and the electronic database to monitor customer refusals to determine PG&E's efforts to comply with the Commission's order(s). In addition, evaluate PG&E's Vegetation Management records, vegetation control management, and vegetation control costs and determine if they accurately reflect PG&E's performance in the field. The audit is to include random field inspections to verify the audit findings of PG&E's vegetation management and control performance, electronic data base accuracy and reliability and the various internal tracking mechanisms implemented to conform with the terms of the Commission's order. - Perform an independent audit of PG&E's vegetation control management quality assurance process to ensure that it complies with the California Public Utilities Code and Commission orders. The Consultant may also evaluate and comment on whether these programs are sound and consistent with industry standards. - Perform an independent audit of PG&E's recorded vegetation control costs. - Perform an independent audit of PG&E's response to tree-trimming calls from PG&E's employees made to PG&E's internal Compliance and Ethics Helpline to ensure that such calls are acted upon in a timely manner consistent with the California Public Utilities Code and Commission orders. The Consultant may also evaluate and comment on whether these programs are sound and consistent with industry standards. - Perform an independent audit of PG&E's process of handling, and its response to, non-conforming conditions received by the 24-hour phone line, and other reported immediate safety hazards and tree-vegetation contacts with power lines, to determine whether such reports are handled in a timely and appropriate manner consistent with the California Public Utilities Code and Commission orders. The Consultant may also evaluate and comment on whether these programs are sound and consistent with industry standards. - Perform an independent audit to ensure that PG&E's shareholders fund PG&E's tree removal/replacement program pursuant to the Settlement Agreement. Perform an independent audit to ensure that PG&E funds designated for PG&E Vegetation Management Programs are expended in accordance with Commission's orders, rules and/or regulations. The specific tasks for the independent audit are the following: - Task 1: Refine the Scope of Work, - Task 2: Initial Meeting with PG&E Personnel - Task 3: Record Review and Documentation - Task 4: PG&E's Contractor Work Review - Task 5: Field Review - Task 6: Incident Review - Task 7: Planning Review - Task 8: Internal Quality Assurance and Audit Review - Task 9: Monthly Reports and Briefings - Task 10: Semi-Annual and Final Reports and Briefings Each of these is described below. #### 2.3. Task 1: Refine the Scope of Work The first task in the independent audit process will be to meet with the Project Manager and refine the independent audit work scope. This will involve having a project initiation meeting to discuss and finalize the audit goals and objectives, specific tasks, the schedule and the budget. The result of this process shall be a detailed, final work plan deliverable to the Commission. #### 2.4. Task 2: Initial Meeting with PG&E Personnel The purpose of this task is to become familiar with and to understand PG&E's Vegetation Management Program. Consultant (or Contractor) shall meet with PG&E personnel to obtain an overview of their Vegetation Management Program and financial records associated with the program. This would include, but not be limited to, understanding and reviewing the electronic database; customer refusals (i.e., these records document the customers who refuse PG&E access to their property and PG&E is either unable to perform or delayed in performing vegetation control management activities); steps taken by PG&E to resolve refusals and timeframe for resolving the refusals; pre-and post-inspection records, including frequency of inspections; policies and procedures used to implement vegetation management control; contract agreements and costs related to the Vegetation Management Program; hotline records (i.e., customers calls to the 1-800 number when a tree is an immediate or potential hazard); PG&E's recorded vegetation management control costs (i.e., financial records, expenditures on the program, consultant costs). Consultant shall provide a detailed report outlining PG&E's Vegetation Management Program to the Commission. #### 2.5. Task 3: Record Review and Documentation PG&E has a record of the approximate number of trees associated with a circuit. These records are used to plan pre- and post-inspections, tree-trimming, and quality assurance process. Various independent contractors perform pre-inspections, post-inspections, tree-trimming, and quality assurance in order to ensure the work is conducted properly. Consultant shall review these records in order to ensure that PG&E is completing the field work and maintaining thorough, adequate, and accurate records and that the records accurately reflect the monies spent on the Vegetation Management Program. Consultant shall also examine records documenting the process for identification of dead, rotten, diseased, and decayed trees that may overhang or lean toward a line, or may be located in or near a utility easement, and identify and confirm remedial measures are taken with respect to these trees. Consultant will ensure that the pre-inspection notes and post-inspection notes concur with each other. Consultant shall review documents pertaining to PG&E's Helpline number and their internal Compliance and Ethics Hotline number to confirm that any tree trimming issues or complaints were properly addressed in a timely manner and are consistent with the California Public Utilities Commission orders. Consultant shall review all financial records associated with the vegetation management program to assure that all costs are prudent, necessary, and supported by documentation. For customer refusals list added costs for additional steps taken to resolve refusals. The following list, provided by PG&E, is a list of documents associated with the Vegetation Management Program: California Public Utilities Commission Incident Reports; Manual Invoices, Quality Assurance Audits; Contacts (pre-inspection, tree trimming (transmission and distribution), post audit); brochures; vegetation management monthly status reports; sheriff binder; powerline fire prevention field guide; procedures for the vegetation management quality manual; correspondence from the director's office; Right Tree / Right Place Video; Firesafe Manual. The following is a list of databases, provided by PG&E, associated with the Vegetation Management Program: Vegetation Management Database (trees trimmed or removed); project management database (used to schedule circuits); refusal database; contractor billing; invoicing; Vegetation Management websites (intranet: process documents and vegetation management manual; internet site). This is not necessarily a comprehensive list and other documents or databases may need to be reviewed. #### 2.6. Task 4: PG&E's Contractor's Work Review Consultant shall evaluate PG&E's programs and activities and determine if they are designed to promote effective vegetation management practices and to ensure compliance with statutory and regulatory requirements. This includes, but is not limited to, an evaluation of the work product of PG&E's independent contractors and employees that are directly associated with the Vegetation Management Program to determine the level of efficiency, adequacy, and accuracy of workers' work product, including pre-inspectors, post-inspectors, Quality Assurance Program inspectors, and tree trimmers. The review of the work product will include, but is not limited to, the following: records documenting work performed in the field, up-to-date reports of geographic areas inspected, knowledge of state and Commission laws, rules and regulations with respect to tree line clearance and safety, and general knowledge of tree species and growth patterns. Consultant's review will evaluate whether the field performance of PG&E's contractors and personnel is conducted in a timely manner that promote safety and reliability throughout PG&E's service territory, represents a thorough and accurate review and reporting of compliance with the Commission's tree line clearance orders, rules, and laws. #### 2.7. Task 5: Field Review Random periodic field samples of PG&E's service territory shall be inspected by the Consultant to ensure that PG&E's independent contractors and PG&E employees thoroughly, adequately, and accurately documented the condition of all trees, including diseased trees, refusals and trees on service drops, in PG&E's service territory, and reported all existing violations or potential hazards of state law or Commission orders, rules or regulations. Consultant shall develop specifications for determining a reasonable sample of PG&E's entire service territory reflecting a representative geographic and demographic cross-section of PG&E's territory. The representative sample will reflect a statistically significant percentage of the territory, and will be statistically defensible, and subject to review and approval by the Commission. The field review should ensure that the Vegetation Management Program complies with appropriate State laws, as well as all Commission orders, rules and regulations. During field review, if the Consultant finds a violation with General Order 95, Rule 35 and/or the Public Resource Code, Sections 4292 and 4293, the Consultant shall notify the Commission's CPSD and PG&E, in writing, within 24 hours of finding the violation. If the violation finding identifies a dangerous or hazardous condition, the Consultant shall contact the CPUC Project Manager and PG&E immediately. #### 2.8 Task 6: Incident Review
Consultant shall review tree related incidents that are reported to the Commission's CPSD and determine if a correlation exists between the date of the incident and the date of last trim of the tree and of the area. #### 2.9. Task 7: Planning Review Consultant shall review PG&E's current plans and recommend any changes to the Vegetation Management Program and database to ensure that the changes promote a greater overall level of compliance by the program. The Consultant may suggest changes that may also lower costs to implement the Vegetation Management Program. Consultant shall provide documentation of PG&E's analytical process for revising its current program, including the type of changes considered, alternatives considered, expected outcome of any changes to the existing program, and the method for determining what this outcome will be. #### 2.10. Task 8: Internal Quality Assurance and Audit Review Consultant shall review PG&E's internal audits on both the operational side and the financial side of the Vegetation Management Program to determine if PG&E is conducting an adequate level of quality assurance of the program. #### 2.11. Task 9: Monthly Reports and Briefings Consultant shall provide a monthly status report to the Project Manager on the status of the audit including, but not limited to, activities that took place the previous month, activities that are planned for the next month, identification of any deficiencies with the programs reviewed and, recommendations to correct any deficiencies. Consultant shall provide verbal briefings as requested by the Project Manager. Consultant shall work with the Project Manager and her designees to develop a structured report form for this monthly report. #### 2.12. Task 10: Semi-Annual and Final Reports and Briefings Provide semi-annual reports to document the activities that took place during the year, including deficiencies with the program, recommendations to correct the deficiencies, and implementation of the corrective action. A schedule shall be included to show that the deficiencies identified are corrected in a timely manner. Consultant shall provide semi-annual and final briefings to individuals designated by the Project Manager. The semi-annual and final reports should analyze the efficacy of PG&E's efforts to comply with the terms of the Commission order, the adequacy and accuracy of PG&E's records and statements about its compliance with the Commission order, and the overall status of PG&E's Vegetation Management Program. PG&E shall have an opportunity to review the reports and provide written comments to the CPUC project manager. #### 3. Minimum Qualifications for Proposers/Bidders #### 3.1. Overview This section presents minimum requirements, when using a team approach along with required information, to include in the proposal on team qualifications. #### 3.2. Requirements for Teams Bidders may form teams to bid on the scope of work contained within this RFP. However, if a team approach is used, all subcontracting firms must be identified in the bidder's proposal. If a team is selected, substitution of subcontracting firms will be strictly subject to pre-approval of the Program Manager and will necessitate amending the existing contract. The bidder has to act as Prime Consultant. The Commission will require that the Prime Consultant be responsible for a minimum of 30% of the work performed as measured by total hours billed. #### 3.3. Requirements for Proposal Qualifications Proposals shall include, but not be limited to, the following: - 1. Qualifications and experience by project of all individuals who would perform work (including any subcontractor personnel). - 2. Names of all individuals who would perform work (including any subcontractor personnel). No substitution of personnel will be permitted without prior written approval of the Commission's Program Manager. - 3. Previous experience of the contractor and any subcontractors in performing similar work. Experience should include, but not be limited to, the following: vegetation control performance, including electronic database; vegetation control management; and recorded vegetation control costs. - 4. The staffing proposal must include up-to-date, detailed resumes of the proposed staff. These resumes are to include a description of responsibilities in other assignments that are used as examples. Descriptions that are limited to "participated" or "assisted in" are of little value in determining the qualifications and experience of these individuals and will not be considered adequate for evaluation of staff qualifications and proposed assignments. - 5. The approximate percentage of time to be devoted by all members of the staff who will be participating. - 6. References from clients of previous projects performed by the contractor. #### 3.4 Disclosure of Conflict of Interest. **3.4.1. Automatic Disqualification** The following conditions, for any prospective team member (firm, firm management, project management, or assigned individuals, and any subcontractors), constitute automatic disqualification from the selection process: - 1. Participation as an interested party, or assistance to any party the Settlement Agreement in the Commission's proceeding for the Commission's Investigation into the Operations and Practices of PG&E's in Connection with the Public Utilities Code 451. General Order 95 and Other Applicable Standards Governing Tree-Line Clearances. This condition of automatic disqualification is intended to operate as follows: - a. A potential contractor who was employed by a party to the Settlement Agreement, other than a state agency, for the purpose of preparing information or otherwise advising the party regarding issues raised in the Settlement Agreement, is automatically disqualified. - b. A potential contractor who is working for a state agency that was a party to the Settlement Agreement is not precluded from submitting an RFQ to perform the Vegetation Management Audit for the Commission. The potential contractor must disclose its contracts with the state agency that is a party to the Settlement Agreement as described in the Conflict of Interest disclosure requirements below. - c. A potential contractor who was working on a matter other than the Settlement Agreement for an entity that is a party to the Settlement Agreement that is not a state agency must disclose its contracts with the party to the Settlement Agreement as described in the Conflict of Interest Requirements below. - 2. Current contracts/employment with, or active proposals before, PG&E or any parent, subsidiary, or affiliate thereof.² Current contracts/employment with, or active proposal with PG&E valued between \$50,000 and \$100,000 and valued between \$10,000 and \$49,999 will be penalized 10 and 5 points, respectively, in the proposal evaluation steps under the conflict of interest category (see Section 4.6.2). - 3. Employment by the Commission within the last twelve (12) months which involved the employee in negotiating or signing any competitively awarded contract or in making decisions in conjunction with the competitive award process, or the subject application proceeding. A "party" is a person or organization that has filed an appearance in the subject proceeding. Persons or organizations designated as "Information Only" or "State Service" have not filed an appearance and are not considered a "party." ² Subcontractors to current contracts with PG&E, its parent, subsidiaries or affiliates are not automatically disqualified as long as the total value of all such subcontracts does not exceed \$100,000. Any such subcontracts must be described in the Conflict of Interest section below. #### 3.4.2. Former state employees: - 1. For the two-year period from the date of leaving state employment, no former state officer or employee may enter into a contract in which that person was engaged in any of the negotiations, transactions, planning, arrangement or any part of the decision-making process relevant to the contract while employed in any capacity by any state agency. - 2. For the twelve-month period from the date of leaving state employment, no former state officer or employee may enter into a contract with any state agency if that person was employed by that state agency in a policy-making position in the same general subject area as the proposed contract within the twelve-month period prior to that person leaving state service. This does not apply to contracts with former employees as an expert witness, or continuation of attorney services the former employee was involved with prior to leaving state service. #### 3.4.3 Current State Employees: - No officer or employee shall engage in any employment, activity, or enterprise from which the officer or employee receives compensation or has a financial interest and which is sponsored or funded by any state agency unless the employment, activity, or enterprise is required as a condition of regular state employment. - 2. No officer or employee shall contract on that person's own behalf as an independent contractor with any state agency to provide goods or services. #### 3.4.4. Conflict of Interest: - 1. Provide a statement, signed by the principal of each participating firm, that the conditions specified in Section 3.4.1 (Automatic Disqualification), as resulting in automatic disqualification do not exist for any proposed team member (prime or subcontractor, firm or individual). - 2. Other conditions may render a team unable to give impartial, technically sound, objective assistance and advice, otherwise result in a biased work product, or result in an unfair competitive advantage. In order to properly evaluate and judge the proposed team, and avoid termination and/or controversy at a later stage, DISCLOSE for each participating firm and individual: - a. Prior contracts during the last three years in any category with Pacific Gas & Electric Co. or any parent,
subsidiary, or affiliate thereof; and any special relationship between the team, firm or assigned individuals and employees of the above named firm. (For contracts, provide the total amount of payments, duration and nature of service.) - b. Any current subcontracts or contracts with PG&E. (Provide the total amount of payments duration and nature of service provided.) - c. Contracts during the last three years, including current contracts, with any state agency that is a party to the Commission Decision, and any special relationship between the team, firm, or assigned individuals and employees of the above-named agency. (For contracts, provide the total amount of payments, duration and nature of services provided.) - d. Contracts during the past three years, including current contracts, with any party to the Commission Decision other than a state agency, and any special relationship between the team, firm, or assigned individuals and employees of the above-named entity. (For contracts, provide the total amount of payments, duration and nature of services provided.) - e. Any current business relationship (including active proposals) or pecuniary interest in the entities described in paragraphs (a.) and (b.) above in Section 3.4.4. (List the entity's name, the nature, the scope and duration of the relationship or interest and its total monetary value.) - f. Any work performed within the last three years for other electric utilities, companies or entities planning, developing, constructing or operating the delivery of energy or ancillary services to California consumers (including marketing, brokering, financial instruments and demand-side management). (Provide the client name, total amount of payments, duration and nature of services provided.) - g. Any current business relationship (including active proposals) or pecuniary interest in the firms described in paragraphs (a.) and (b.) of Section 3.4.4. Provide the firm's name, the nature, scope and duration of the relationship or interest, and its total monetary value. #### 4. Proposal Requirements #### 4.1. Time Schedule for Submission and Review of Proposals It is recognized that time is of the essence. All proposers/bidders are hereby advised of the following schedule and will be expected to adhere to the required dates and times. The following table shows the timetable of events: Table 4-1: Timetable of Events #### **Tentative Dates** | Event | Date | |---|-----------------| | Request for Proposal (RFP) issued and advertised | May 2, 2003 | | Deadline for written questions regarding this Request for
Proposal | May 16, 2003 | | Proposals are submitted no later than 5:00 p.m. | June 11, 2003 | | Evaluation of written bids complete | June 20, 2003 | | Bidder interviews start | June 25, 2003 | | Bidder interviews end | July 8, 2003 | | Evaluation of proposals completed | July 18, 2003 | | Public bid opening held at 505 Van Ness Ave. | July 23, 2003 | | Proposed award notice will be posted at 505 Van Ness
Avenue | July 23, 2003 | | Contract awarded (if no protest is filed by deadline) | July 29, 2003 | | Contract approved and signed by the Commission & Consultant (date approximate) and approved by Department of General Services | August 20, 2003 | | Contract work starts | August 22, 2003 | #### 4.2. Work Plan and Schedule Requirements #### **Independent Audit Tasks** The following lists the deliverables and estimated target completion dates for Independent Audit tasks. Note that all dates are tentative. - Task 1: Refine the Scope of Work. Finalize the audit goals and objectives, specific tasks, and the schedule and budget, and produce a detailed final audit plan. - Deliverable: Audit Plan. - Target completion date: Within 2 weeks of the contract start date. - Task 2: Initial Meeting with PG&E Personnel. The contractor shall acquire a thorough, detailed understanding of PG&E's Vegetation Management Program, including, but not limited to, tree-trimming activities and records, vegetation control activities and records, the electronic database and refusals procedure, and the procedure for responses to calls from the internal and external helpline where calls are received when a tree is a potential or immediate hazard. - Deliverable: Report Outlining PG&E's Vegetation Management Program. - Target completion date: Within 3 weeks of the contract start date. - Task 3: Record Review and Documentation. Review and document records pertaining to the Vegetation Management Program including, but not limited to: pre- & post inspections, including the frequency of the inspections, tree-trimming, quality assurance, financial records, 1(800) Helpline records and internal Compliance and Ethics Hotline, and landowners refusal database. - Deliverables: Statement of findings to be included in monthly reports and Semi-Annual and Final Reports. - Target completion date: Ongoing. - Task 4: PG&E's Contractor's Work Review. Ensure that workers in the PG&E Vegetation Management Program are appropriately trained, aware of and performing their duties in accordance with State Laws and PG&E's specification. - Deliverables: Statement of findings to be included in monthly reports and Semi-Annual and Final Reports. - Target completion date: Ongoing. - Task 5: Field Review. Conduct random periodic field samples of PG&E service territory to ensure overall vegetation management is in compliance with State Laws. During the field review, if the Consultant finds a violation with General Order 95, Rule 35 and/or the Public Resource Code, Sections 4292 and 4293, notify the Commission's CPSD and PG&E within 24 hours of finding the violation. If the violation identifies a dangerous or hazardous condition, the Consultant shall contact the CPUC Project Manager and PG&E immediately. - Deliverables: Prior to performing the field sampling, submit a plan to the Project Manager showing the number, locations, and description of field samples. Upon completion of the sampling, submit a report to the Project Manager, identifying the number and locations of the sampling sites, describing the field samples, and summarizing field efforts and the findings. If applicable, submit a letter to the Commission's CPSD regarding the violation with General Order 95 and the Public Resource Code, within 24 hours of finding the violation. - Target completion date: Ongoing. - Task 6: Incident Review. Review incident records and determine if a correlation exists between the date of an incident and the date of the last trim. - Deliverable: Statement of findings to be included in monthly reports and Semi-Annual and Final Reports. - Target completion date: Ongoing. - Task 7: Planning Review. Evaluate current changes planned for Vegetation Management Program to ensure these changes will lower costs and/or promote a greater overall level of compliance. - Deliverable: Statement of findings to be included in monthly reports and Semi-Annual and Final Reports. - Target completion date: Ongoing. - Task 8: Internal Quality Assurance and Audit Review. Conduct an internal audit of PG&E's Vegetation Management Program to determine the state of the program's quality assurance. - Deliverable: Statement of findings to be included in monthly reports and Semi-Annual and Final Reports. - Target completion date: Ongoing. - Task 9: Monthly Reports and Briefings. A detailed statement of the status of the audit, the previous month's activities and the planned month's activities. - Deliverable: Monthly Written Reports and Verbal Briefings (as Needed). - Target completion date: Monthly and at the start to the end of the project. - Task 10: Semi-Annual and Final Reports and Briefings. Semi-Annual reports will document the activities that took place during the year, including deficiencies with the program, recommendations, and implementation of the corrective action. The final report will report on the efficacy of PG&E's effort to comply with the terms of the Settlement Agreement, and all findings. Provide briefings upon delivery of the semi-annual and final reports. - Deliverable: Semi-Annual and Final Reports and Briefings - Target completion date: June 30 and December 31 of each year and a Final Report at the end of the contract. #### 4.3. Cost Detail Format The proposed work should be broken down into the Work Plan and Work Schedule for the purpose of this proposal. The maximum total expenditure of funds based on Decision 99-07-029 is \$1.1 million over 3 years (Year 1: \$500,000, Year 2: \$300,000; Year 3: \$300,000) (refer to Section 1.4). Use the Sample Cost Proposal Worksheet (Attachment 3 in Section 5 of this RFP) as a guide in preparing your cost proposal. #### 4.4. Format of Proposals The proposal shall include the following information: #### 4.4.1 Overview of Proposal Describe the purpose and objectives of the audit and how the proposal is arranged. #### 4.4.2 Bidders Business Information - State your firm's full name, address, and, if applicable, the branch office and any subconsultants that would perform or assist in performing any of the work. - Designate persons authorized to act on behalf of your firm during contract negotiations. - State your earliest available starting date. - State the names, addresses, and telephone numbers of the key personnel of your firm who would be working as Consultants. Include a copy of each key staff member's resume. - Include a management and organization chart of the proposed organization and team, including any Prime Consultant and subconsultant relationships. - Show the proposed relationships between the project Manager (or Coordinator), key personnel, support staff and other resources that are expected to participate in the project, showing which aspects of the work each person will be responsible for performing and the approximate percentage of his/her time devoted to the project. -
If subconsultants are a part of the bidder's team, the requested information, including current resumes, must be provided for them as well as the Prime Consultant. - The proposal should designate the key personnel assigned to this contract with the understanding that the Commission will require that <u>all professional</u> work billed under this contract be performed by the identified personnel, <u>with</u> approximately the same time commitment as indicated in the organization chart. #### 4.4.3 Technical Issues Discuss the technical issues involved in conducting this independent audit, including those presented in this RFP. #### 4.4.4 Work Tasks Submit a detailed work plan for accomplishing the tasks outlined in this RFP. A detailed work plan should include the following: Describe the management process by which the deliverables specified in the Scope of Work will be accomplished. - Describe your firm's management procedures for planning, scheduling, and budgeting, as well as the procedures to be used in controlling time used, dollars spent, and quality control over deliverables. - Describe the specific steps your firm intends to complete in performing the project tasks. - Describe prospective arrangements to remain in contact and to coordinate with the Commission's Program Manager and consultant team. #### 4.4.5 Project Schedule Submit a schedule for accomplishing the tasks and delivering work products. The proposer/bidder should provide a conservative project timeline that estimates the number of days to complete each task element identified in the workplan, identifies and accounts for all possible delays, and meets the target deadlines with a high degree of certainty. #### 4.4.6 Staffing Plan and Organization Chart The proposal should include the personnel assigned to each task and the number of hours for each staffing type or staff level needed to complete each deliverable. Include the prime contractor and any subcontractors, show the proposed relationships between the project manager, key personnel, support staff, and other resources that are expected to participate in the project, showing which aspects of the work each person will be responsible for performing and the approximate percentage of their time devoted to the project. #### 4.4.7 Qualifications and Experience The proposal should also include the following supporting documentation: - Describe all applicable qualifications and provide detailed explanation of special capabilities directly related to conducting the independent audit. - Fully describe all previous experience performing audits of the type required under this RFP, and provide examples of previous deliverables. - Fully describe all previous contract work done with any of the investor owned or municipal utilities in California in the past five years. - Provide the Commission with no more than three examples of previous work products. The examples of the work products should include vegetation control performance (includes tree-trimming) in the field, including the electronic database to monitor a customer's refusal to allow utility on the property to perform vegetation control activities; vegetation control management; and recorded vegetation control costs. - Provide the Commission with no more than three examples of previous work Up-to-date, detailed and useful resumes of all proposed team members (key personnel and support staff) shown on the Organizational Chart, which include a description of responsibilities in similar work cited in the above bullet item. Descriptions are limited to "participated" or "assisted in" are of no value in determining the qualifications and experience of these individuals and will not be considered. Resumes of persons who are not shown in the Organizational Chart or shown without specific duties will not be considered. Provide references from the cited work performed by the proposed team members, particularly the project leadership, including dates of performance, client name, contact person and telephone number, and name(s) and role(s) of the referenced team member. #### 4.4.8 Forms and Attachments Attachments to be submitted with the proposal are provided in Section 5. #### 4.5. Submission Procedures Proposers/bidders must comply with the following submission requirements: - 1. Proposals should provide straightforward and concise descriptions of the proposer's/bidder's ability to satisfy the requirements of this RFP. The proposal must be complete and accurate. Omissions, inaccuracies, or misstatements will be sufficient cause for rejection of a proposal. - 2. Due to limited storage space, the proposal package should be prepared in the least expensive method (i.e., cover page with staple in upper left-hand corner, no fancy bindings). - All proposals must be submitted under **sealed** cover and received at the Commission by June 11, 2003 by 5pm. Proposals received after this date and time will not be considered. - 4. A minimum of four (4) copies of the proposal must be submitted. - 5. The original proposal must be marked "ORIGINAL COPY." All documents contained in the original proposal package must have original signatures and must be signed by a person who is authorized to bind the proposing firm. All additional proposal sets may contain photocopies of the original package. 6. The proposal package must be plainly marked with the RFP number and title and your firm name and address, and must be marked with "DO NOT OPEN", as shown in the following example: RFP (02-08-001-PG&E) Independent Audit of PG&E's Vegetation Management Programs Firm XYZ Pawtucket, California 92111 DO NOT OPEN If the proposal is made under a fictitious name or business title, the actual legal name of proposer/bidder must be provided. The bid price and all cost information must be submitted in a separate sealed envelope. The envelope should be affixed to the outside of the proposal package and marked "Sealed Cost Proposal-DO NOT OPEN." Proposals not submitted under sealed cover and marked as indicated may be rejected. - 7. All proposals shall include the documents identified in Section 5, Attachment 1, Checklist. Documents in your proposal must appear in the order that they are listed in Section 5, Attachment 1. - 8. Proposals must be mailed or delivered to the following address: California Public Utilities Commission ATTN: Contracts, Room 2004 505 Van Ness Ave San Francisco, CA 94102 - 9. Proposals must be submitted for the performance of all the services described herein. Any deviation from the work specifications will not be considered and will cause a proposal to be rejected. - 10. A proposal may be rejected if it is conditional or incomplete, or if it contains any alterations of form or other irregularities of any kind. The State may reject any or all proposals and may waive any immaterial deviation in a proposal. The State's waiver of immaterial defect shall in no way modify the RFP document or excuse the proposer/bidder from full compliance with all requirements if awarded the agreement. - 11. Costs for developing proposals are entirely the responsibility of the proposer/bidder and shall not be charged to the State of California. - An individual who is authorized to bind the proposing firm contractually shall sign the Attachment 2 Proposal/Proposer/Bidder Certification Sheet (Section 5). The signature must indicate the title or position that the individual holds in the firm. An unsigned proposal may be rejected. - 13. A proposer/bidder may modify a proposal after its submission by withdrawing its original proposal and resubmitting a new proposal prior to the proposal submission deadline. Proposal modifications offered in any other manner, oral or written, will not be considered. - 14. A proposer/bidder may withdraw its proposal by submitting a written withdrawal request to the State, signed by the proposer/bidder or an agent authorized in accordance with number 8 above. A proposer/bidder may thereafter submit a new proposal prior to the proposal submission deadline. Proposals may not be withdrawn without cause subsequent to proposal submission deadline. - 15. The awarding agency may modify the RFP prior to the date fixed for submission of proposals by the issuance of an addendum to all parties who received a proposal package. - 16. The awarding agency reserves the right to reject all proposals for reasonable cause. If all proposals exceed the authorized budget, the agency is not required to award a contract. - 17. Proposers/bidders are cautioned to not rely on the State during the evaluation to discover and report to the proposer/bidder any defects and errors in the submitted documents. Proposers/bidders, before submitting their documents, should carefully proof them for errors and adherence to the RFP requirements. - 18. More than one proposal from an individual, firm, partnership, corporation or association under the same or different names, will not be considered. Reasonable grounds for believing that any proposer/bidder has submitted more than one proposal for the work contemplated herein will cause the rejection of all proposals submitted by that proposer/bidder. If there is reason to believe that collusion exists among proposers/bidders, none of the participants in such collusion will be considered in this or future procurements. #### 4.6. Evaluation Procedures #### 4.6.1 Proposal Evaluation Process The following process will be used to evaluate the Independent Audit proposals: - After the bid deadline, each proposal will be checked for the presence or absence of required information in conformance with the submission requirements of this RFP. - b) The State will put each proposal through a process of evaluation to determine its responsiveness to the State's needs. - c) Proposals that contain false or misleading statements, or which provide references, which do not support an attribute or condition claimed by the proposer/bidder, may be rejected. If, in the opinion of
the State, such information was intended to mislead the State in its evaluation of the proposal, and the attribute, condition, or capability is a requirement of this RFP, it will be the basis for rejection of the proposal. - d) Final selection will be based on the most responsive proposal with the lowest cost. #### 4.6.2 Proposal Evaluation Steps #### Selection Criteria The following selection criteria will be used to evaluate the proposals. - 25%: Responsiveness to the RFP: detailed approach to accomplishing the tasks; creativity of proposal, analytical techniques to be employed; strategy to cover all the geographic areas, evaluating PG&E's current Vegetation Management Program; - 25%: Knowledge of and experience with vegetation control performance in the field, tree trimming and vegetation control management, financial auditing, records review, and electronic data bases. - 10%: Quality of the team: relevant experience and capabilities such as, but not limited to, vegetation control management, financial auditing, records review, and electronic databases. - 10%: Location and organization of the project leadership and team members; the resources available to the team; the percent of time devoted to the project by each team member; and the effective management of the team members including subconsultants. - 10%: Disclosure of Conflict of Interest. - 5%: Experience with and/or familiarity with applicable Commission orders and rules with regards to vegetation control management and tree trimming and other applicable standards governing tree-line clearances; - 5%: Quality of past reports and timeliness of deliverables: Quality of prior technical reports, financial records and preparation of meeting and administrative documents. Timeliness past record in providing deliverables and services on time and under budget. - 5%: Education and other credentials (references, awards, and other recognition) of the project leadership and team members. - 5%: Response of references. #### Step 1 – Written Proposals The proposals that meet the minimum qualifications will be evaluated and scored according to the criteria indicated below. A minimum of 80 points must be achieved in this phase to be considered responsive. (A responsive proposal is one that meets or exceeds the requirements stated in this RFP.) The Commission, based on information presented above under Section 4.5.1 Submission Requirements, established these criteria. The maximum possible score in step 1 will be 100. All bidders who score at or above 80% of the total points in step 1 will become finalists and will move on to step 2. #### Step 2 – Oral Presentations and Interviews This step will consist of presentations and interviews from bidders who have achieved a score of 80 or higher in Step 1. Bidders will be evaluated on the quality of their oral presentations and answers to standard interview questions. The presentations should consist of the proposer's/bidder's proposals to achieve the work tasks identified in this RFP and address the items listed in the selection criteria section. Presentations and interviews will be scored on the basis of the selection criteria and a total of 100 possible points. All bidders who score at or above 85% of the total points in step 2 will become finalists and will move on to step 3. #### Step 3 This step consists of opening and evaluating the sealed cost proposals. All proposals that enter step 3 will have received 85 points or more in step 2 and are considered fully capable of performing the required services. The sealed envelopes containing the bid price and cost information for the proposals that meet the format requirements and standards shall then be publicly opened and read. The agreement will be awarded to the lowest responsible bidder meeting the requirements outlined in this RFP. If no proposals are received, containing bids offering a price, which in the opinion of the awarding agency is a reasonable price, the awarding agency is not required to award an agreement (Public Contract Code 10344 (d), 10377 (d)). #### 4.7. Award and Protest Contract awards and protests will be governed by the following terms: - a) Whenever an agreement is awarded under a procedure that provides for competitive bidding, but the agreement is not to be awarded to the finalist who is also the low bidder, the low bidder shall be notified by telegram, electronic facsimile transmission, overnight courier, or personal delivery five (5) working days prior to the award of the agreement. - b) Upon written request by any proposer/bidder, notice of the proposed award shall be posted in a public place in the office of the awarding agency at least five (5) working days prior to awarding the agreement. - c) If any proposer/bidder, prior to the award of agreement, files a protest with the awarding agency on the grounds that the (protesting) proposer/bidder is the lowest responsible proposer/bidder, the agreement shall not be awarded until either the protest has been withdrawn or the Department of General Services has decided the matter. - d) Within five (5) days after filing the initial protest, the protesting proposer/bidder shall file with the <u>Department of General Services</u> and the awarding agency a full and complete written statement specifying the grounds for the protest. The written protest must be sent to the <u>Department of General Services</u>, <u>Office of Legal Services</u>, <u>707 Third Street</u>, <u>7th Floor</u>, <u>West Sacramento</u>, <u>California 95605</u>. A copy of the written protest must be mailed to the Commission at the address in Section 4.5.1, paragraph 8. It is suggested that you submit any protest by certified or registered mail. - e) Upon award of the agreement, Consultant must complete and submit to the awarding agency the Payee Data Record (STD 204), to determine if the Consultant is subject to state income tax withholding pursuant to California Revenue and Taxation Code Sections 18662 and 26131. This form can be found on the Internet at www.osp.dgs.ca.gov under the heading FORMS MANAGEMENT CENTER. No payment shall be made unless a completed STD 204 has been returned to the awarding agency. - f) Upon award of the agreement, Consultant must sign and submit to the awarding agency, page one (1) of the Contractor Certification Clauses (CCC), which can be found on the Internet at www.dgs.ca.gov/contracts. This document is only required if the proposer/bidder has not submitted this form to the awarding agency within the last three (3) years. #### 4.8. Disposition of Proposals Upon proposal opening, all documents submitted in response to this RFP will become the property of the State of California, and will be regarded as public records under the California Public Records Act (Government Code Section 6250 et seq.) and subject to review by the public. The State cannot prevent the disclosure of public documents. However, the contents of all proposals, draft proposals, correspondence, agenda, memoranda, working papers, or any other medium that discloses any aspect of a proposer's/bidder's proposal, shall be held in the strictest confidence until the "Letter of Intent" (contract award) is posted. Proposal packages may be returned only at the proposer's/bidder's expense, unless such expense is waived by the awarding agency. #### 4.9. Standard Conditions of Service The following standard conditions of service will be enforced: a) Service shall be available not later than August 25, 2003, after all approvals have been obtained and the agreement is fully executed. Should the Consultant fail to commence work at the agreed upon time, the awarding agency, upon five (5) days written notice to the Consultant, reserves the right to terminate the agreement. In addition, the Consultant shall be liable to the State for the difference between Consultant's Proposal price and the actual cost of performing work by the second lowest proposer/bidder or by another consultant. - b) All performance under the agreement shall be completed on or before the termination date of the agreement. - c) The State does not accept alternate contract language from a prospective consultant. A proposal with such language will be considered a counter proposal and will be rejected. The State's General Terms and Conditions (GTC) are not negotiable. The GTC may be viewed at Internet site www.dgs.ca.gov/contracts. - d) No oral understanding or agreement shall be binding on either party. #### 4.10. Preference Programs The standard contract language for the preference programs can be found at the Internet web sites listed below: - Small Business Enterprise (SBE) www.osmb.dgs.ca.gov/program.htm - 2. Target Area Contract Preference Act (TACPA) www.osmb.dgs.ca.gov/tacpa/program.htm - Local Agency Military Base Recovery Area (LAMBRA) Act www.osmb.dgs.ca.gov/lambra/program.htm - 4. Enterprise Zone Act (EZA) www.osmb.dgs.ca.gov/eza/program.htm - 5. Standard contract language for the Disabled Veteran Enterprise Program (DVBE) www.osmb.dgs.ca.gov/dvbepp/program.htm To view the DVBE package and obtain the required submittal forms, go to the web site listed above. ### 4.11. Disabled Veteran Business Enterprise Participation Program Requirements Public Contract Code Section 10115 et seq. establishes a contract participation goal of at least three percent (3%) for disabled veteran business enterprise (DVBE). This goal applies to a state agency's overall contracting program. State agencies have the discretion to apply the DVBE participation goal to individual contracts. DVBE participation requirements are included for this contract. Minimum DVBE advertisement requirement is 1 week solicitation. This solicitation attachment provides program information and bidder responsibilities for the DVBE Participation Program. Bidders must meet DVBE Participation Program requirements to be viewed as a responsive bidder and considered for contract award. Failure to submit a complete response may
result in a non-responsive determination, in which case the bid will be rejected. For bid response assistance, regarding DVBE, please contact the contracting official below: Ivan Jen California Public Utilities Commission 505 Van Ness Avenue Room 2004, San Francisco, CA 94102 Phone: 415-355-4994 FAX: 415-703-5922 E-mail: ivn@cpuc.ca.gov Department Homepage: http://www.cpuc.ca.gov The Office of Small Business Certification and Resources (OSBCR) offers program information and may be reached at: Department of General Services Office of Small Business Certification and Resources 707 3rd Street 1st Floor Room 400 West Sacramento, CA 95605 Homepage: http://www.dgs.ca.gov/osbcr Receptionist: (916) 375-4940 or (800) 559-5529 24-Hour Recording & Mail Request call (916) 322-5060 #### 4.12. Required Attachments A complete proposal or proposal package will consist of the items identified below. For your proposal to be responsive, all required attachments must be returned. If an attachment is not applicable to your firm, you must indicate "Not Applicable" on the form, sign it, and return it with your proposal. Attachments 1 through 6 are applicable to all bidders. Attachment 1: Attachment Check List Attachment 2: Proposal/Proposer/Bidder Certification Sheet Attachment 3: Cost Sheet (submitted under separate cover) Attachment 4: Information regarding Disabled Veteran Business Enterprise participation may be found at the following website: http://www.documents.dgs.ca.gov/pd/dvbe/dvbereq.pdf - Attachment 5: Payee Data Record (STD 204) (if currently not on file) (may be found at www.osp.dgs.ca.gov) - Attachment 6: Contractor Certification Clauses (CCC103). (The CCC can be found at www.dgs.ca.gov/contracts. Page one (1) must be signed and submitted prior to the award of the agreement, but is not required if the proposer/bidder has submitted this form to the awarding agency within the last three (3) years. (http://www.documents.dgs.ca.gov/ols/ccc-103.doc) - Attachment 7: Target Area Contract Preference Act (TACPA) (http://www.documents.dgs.ca.gov/osp/pdf/std830.pdf) - Attachment 8: Enterprise Zone Act (EZA) (http://www.documents.dgs.ca.gov/osp/pdf/std831.pdf) - Attachment 9: Local Agency Military Base Recovery Area (LAMBRA) Act (http://www.documents.dgs.ca.gov/osp/pdf/std832.pdf) Section 5 contains copies of Required Attachments 1 through 3 that are a part of this agreement. Attachments 4 through 9 must be downloaded from the Department of General Services web site. If you would like a paper copy of Attachments 4 through 9, please contact Ivan Jen at email address ivn@cpuc.ca.gov or phone number (415) 355-4994. #### ATTACHMENT 1 #### REQUIRED ATTACHMENT CHECK LIST A complete proposal or proposal package will consist of the items identified below. Complete this checklist to confirm the items in your proposal. Place a check mark or "X" next to each item that you are submitting to the State. For your proposal to be responsive, all required attachments must be returned. This checklist must be returned with your proposal package also. | Attachment | Attachment Name/Description | |------------------|---| |
Attachment 1 | Required Attachment Check List | |
Attachment 2 | Proposal/Proposer/Bidder Certification Sheet | |
Attachment 3 | Cost Sheet (Reminder: This sheet must be submitted under separate cover as described in Section 4.5.1 of the RFP) | |
Attachment 4 | Information on DVBE participation may be found at the found at the Internet web site http://www.documents.dgs.ca.gov/pd/dvbe/dvbereq.pdf. To view the DVBE package and obtain the required submittal forms go to this web site. | |
Attachment 5 | Payee Data Record (STD 204) If currently not on file, this form can be found on the Internet at http://www.osp.dgs.ca.gov/ under the heading FORMS MANAGEMENT CENTER. | |
Attachment 6 | Contractor Certification Clauses (CCC103). (The CCC can be found at www.dgs.ca.gov/contracts. Page one (1) must be signed and submitted prior to the award of the agreement, but is not required if the proposer/bidder has submitted this form to the awarding agency within the last three (3) years. (http://www.documents.dgs.ca.gov/ols/ccc-103.doc) | |
Attachment 7 | Target Area Contract Preference Act (TACPA). Contract language found at http://www.pd.dgs.ca.gov/edip/tacpa.htm | |
Attachment 8 | Enterprise Zone Act (EZA). Contract language found at http://www.pd.dgs.ca.gov/edip/eza.htm | |
Attachment 9 | Local Agency Military Base Recovery Area (LAMBRA) Act. Contract language found at http://www.pd.dgs.ca.gov/edip/lambra.htm | #### **ATTACHMENT 2** #### PROPOSAL/PROPOSER/BIDDER CERTIFICATION SHEET This Proposal/Proposer/Bidder Certification Sheet must be signed and returned along with all the "required attachments" as an entire package with <u>original signatures</u>. The proposal must be transmitted in a sealed envelope in accordance with the RFP instructions. #### Do not return the "Sample Standard Agreement" at the end of this RFP. - A. Our all-inclusive cost proposal is submitted in a sealed envelope marked "Sealed Cost Proposal Do Not Open". - B. Place all required attachments behind this certification sheet. - C. I have read and understand the DVBE Participation requirements and have included documentation demonstrating that I have met the participation goals or have made a good faith effort. - D. The signature affixed hereon and dated certifies compliance with all the requirements of this proposal document. The signature below authorizes the verification of this certification. An Unsigned Proposal/Proposer/Bidder Certification Sheet May Be Cause For Rejection | iviay i | se cause For R | ejection | | | | |--|------------------------------|------------|---------------------------|-----------|----------------------------| | 1. Company Name | | 2. Telepl | hone Num | ber | 2a. Fax Number | | 3. Address | | | | | | | Indicate your organization type: 4. ☐ Sole Proprietorship | 5. | ☐ Partne | ership | | 6. Corporation | | Indicate the applicable employee an 7. Federal Employee ID No. (FEIN) | • | number: | 8. Califo | rnia Corp | oration No. | | Indicate ap | plicable license | and/or cer | tification in | formation | า: | | 9. Contractor's State Licensing Board Number | 10. PUC Licen | se Numbe | er | 11. Rec | quired
s/Certifications | | 12. Proposer's/Bidder's Name (Prin | t) | | 13. Title | | | | 14. Signature | | | 15. Date | | | | 16. Are you certified with the Depart | ment of General
Resources | | | Small Bus | siness Certification and | | a. Small Business EnterpriseIf yes, enter certification number: | Yes 🗌 No | | led Vetera
ter your se | | ss Enterprise Yes No | | NOTE: A copy of your Certification i Date application was submitted to C | • | | | ne above | items is checked "Yes". | #### **Completion Instructions for Proposal Proposer/Bidder Certification Sheet** #### Complete the numbered items on the Proposal/Proposer/Bidder Certification Sheet by following the instructions below. | Item
Numbers | Instructions | | |-----------------|--|--| | 1, 2, 2a, 3 | Must be completed. These items are self-explanatory. | | | 4 | Check if your firm is a sole proprietorship. A sole proprietorship is a form of business in which one person owns all the assets of the business in contrast to a partnership and corporation. The sole proprietor is solely liable for all the debts of the business. | | | 5 | Check if your firm is a partnership. A partnership is a voluntary agreement between two or more competent persons to place their money, effects, labor, and skill, or some or all of them in lawful commerce or business, with the understanding that there shall be a proportional sharing of the profits and losses between them. An association of two or more persons to carry on, as co-owners, a business for profit. | | | 6 | Check if your firm is a corporation. A corporation is an artificial person or legal entity created by or under the authority of the laws of a state or nation, composed, in some rare instances, of a single person and his successors, being the incumbents of a particular office, but ordinarily consisting of an association of numerous individuals. | | | 7 | Enter your federal employee tax identification number. | | | 8 | Enter your corporation number assigned by the California Secretary of State's Office. This information is used for checking if a corporation is in good standing and qualified to conduct business in California. | | | 9 | Complete if your firm holds a California contractor's license. This information will used to verify possession of a contractor's license for public works agreements. | | | 10 | Complete if your firm holds a PUC license. This information will be used to verify possession of a PUC license for public works agreements. | | | 11 | Complete, if applicable, by indicating the type of license and/or certification that your firm
possesses and that is required for the type of services being procured. | | | 12, 13, 14, 15 | Must be completed. These items are self-explanatory. | | | 16 | If certified as a Small Business Enterprise, place a check in the "yes" box, and enter your certification number on the line. If certified as a Disabled Veterans Business Enterprise, place a check in the "Yes" box and enter your service code on the line. If you are not certified to one or both, place a check in the "No" box. If your certification is pending, enter the date your application was submitted to OSBCR. | | #### **ATTACHMENT 3** #### COST PROPOSAL WORKSHEET (Agency may modify this page to meet their specific needs. This page may also be deleted if not needed) #### DIRECT LABOR | DIRECT LABOR | HOURS | RATE | TOTAL | |-------------------------|-------------------|--------------|--------| | Program Manager | | @ | \$ | | Staff Assistant | | @ | \$ | | Technician | | @ | \$ | | Clerical | | @ | \$ | | | | | \$ | | | | | | | | | | | | SUBCONTRACTOR(| S) COST ITEMIZED | | \$ | | | | | | | INDIRECT COSTS (C | OVERHEAD AND FRIN | GE BENEFITS) | | | Overhead Rate | | @ | | | Fringe Benefits | | _ | _ | | rillige bellellis | | _ @ |
\$ | | | | | Ψ | | DIRECT COSTS (EX | CEPT LABOR) | | | | Travel Costs | | | | | Equipment & Supplies | s (itemized) | | | | Other Direct Costs (ite | emized) | | | | | | | \$ | | | | | | | FEE (PROFIT) | | | \$ | | TOTAL COSTS | | | \$ | #### ATTACHMENT 4 | Information regarding Disa found at the following webs | s Enterprise participation may be | |--|-----------------------------------| | | | | | | http://www.documents.dgs.ca.gov/pd/dvbe/dvbereq.pdf | ATTACHMENT 5 | |---| Payee Data Record (STD 204) (may be found at www.osp.dgs.ca.gov under the heading FORMS MANAGEMENT CENTER) | | | | | | | Attachment 6: Contractor Certification Clauses (CCC103). (The CCC can be found at www.dgs.ca.gov/contracts. Page one (1) must be signed and submitted prior to the award of the agreement, but is not required if the proposer/bidder has submitted this form to the awarding agency within the last three (3) years. (http://www.documents.dgs.ca.gov/ols/ccc-103.doc) Target Area Contract Preference Act (TACPA) (http://www.documents.dgs.ca.gov/osp/pdf/std830.pdf) Enterprise Zone Act (EZA) (may be found at http://www.documents.dgs.ca.gov/osp/pdf/std831.pdf) Local Agency Military Base Recovery Area (LAMBRA) Act (http://www.documents.dgs.ca.gov/osp/pdf/std832.pdf) Section 6 contains a sample Standard Agreement (contract) form and its accompanying exhibits. These documents are provided for your information and will be incorporated into the final agreement for services. The provisions in the Standard Agreement and its exhibits are non-negotiable, and any attempt by a bidder to modify these provisions may result in rejection of the bidder's proposal. **Do not return the documents in Section 6 with your proposal.** | | 213 (Rev GG/D1) | | AGREEA | AENT MUMBER | |------|---|---|---------------------------------------|---| | | | | 7 | | | 1. | This Agreement is entered into between the State Age | ency and the Contractor name | ed below: | \perp | | | | | 4 | | | | | | $-\cap$ | +* - | | | | | | \perp | | 2. | The term of this
Agreement is: | through | | | | 3. | The maximum amount s | | | + | | | of this Agreement is: | | | | | | The parties agree to comply with the terms and conditi
part of the Agreement. | ons of the following exhibits | which are by this refe | rence made a | | _ | Exhibit A – Scope of Work | \{ | - | XX pages | | | | VIII II | | voc bridges | | | 5445 | ¥ [| | VV | | | Exhibit B - Budget Detail and Payment Provisions | | | XX pages | | | /_ } //\\ | | | | | | Exhibit CF - General Terms and Conditions | Dr. | | | | | Check mark one item below as Exhibit D: Exhibit - D Special Terms and Conditions (Atta | ahad hamta as and of this a | ara amanti | VV | | | Exhibit - D* Special Terms and Conditions | ched nereso as part of this ay | greementy | XX pages | | | Exhibit E - Additional Provisions | | | XX pages | | | (0) | | | | | lter | ns shown with an Asterisk (*), are hereby incorporated by | reference and made part of this | s agreement as X attac | hed hereto. | | | ese documents can be viewed at www.dgs.ca.gov/contra | | A | | | N١ | WITNESS WHEREOF, this Agreement has been executed | by the parties hereto. | | | | | CONTRACTOR | | California Department
Services Use | | | CIDA | KTRACTOR'S NAME (if other than an induction), state whether a corporation | t, pardnership, etc.) | 1 | - | | ΠV. | (Nuthristed Signature) | DATE SHINED(Do not type) | 1 | | | æ | | | | | | PRI | NTED NAME AND TITLE OF PERSON SIGNING | | 1 | | | ADE | 9855 | | 1 | | | | | | l | | | _ | STATE OF CALIFORNIA | | 1 | | | AGI | NEYROR: | | 1 | | | | | | _ | | | BY, | (Authoritied Signature) | DATE SIGNED(Do sur type) | 1 | | | PRI | NTED NAME AND TITLE OF PERSON SIGNING | | Exempt per: | | | | | | | | | | | | | | ### **EXHIBIT A** # **SCOPE OF WORK** | 1. | Contractor agrees to provide to (agency name and acronym) (type of service) as described | |----|--| | | herein: | (Give brief overview of services to be provided.) - 2. The services shall be performed at (location). - 3. The services shall be provided during (time frame i.e., working hours, Monday through Friday, except holidays). - 4. The project representatives during the term of this agreement will be: | Name: Name: Phone: Phone: Fax: Fax: | State Agency | Contractor: | |---|--------------|-------------| | | Name: | Name: | | Fax: Fax: | Phone: | Phone: | | | Fax: | Fax: | e-mail e-mail Direct all inquiries to: | State Agency: | Contractor: | |---------------|---------------| | Section/Unit: | Section/Unit: | | Attention: | Attention: | | Address: | Address: | | Phone: | Phone: | | Fax: | Fax: | e-mail e-mail - 5. Detailed description of work to be performed and duties of all parties. Address the following issues as applicable: - Specifications, requirements - Personnel, staffing - Coordination - Results, deliverables - Timelines, progress reports - Evaluation, acceptance #### **EXHIBIT B** #### **BUDGET DETAIL AND PAYMENT PROVISIONS** # 1. <u>Invoicing and Payment</u> A. For services satisfactorily rendered, and upon receipt and approval of the invoices, the State agrees to compensate the Consultant for actual expenditures incurred in accordance with the rates specified herein, which is attached hereto and made a part of this Agreement. Contract work will be administered by periodic work orders that will help focus the consultant's activities. <u>A delivery schedule will be determined after</u> the Legal Division of the California Department of General Services approves the contract. Progress payment will be made monthly, in arrears, on the basis of work performed towards completion of the contract deliverables. 10% retention shall be withheld on each progress payment. Travel expenses, including transportation, lodging, and meals, will be a separate item and will be reimbursed at the same rate as provided for State management employees, as outlined in Code Section 599.615-636. B. Invoices shall include the Agreement Number and shall be submitted in quadruplicate not more frequently than monthly in arrears to: Zee Wong, Program Manager CPUC, Consumer Protection & Safety Division 505 Van Ness Ave. San Francisco, CA 94102 #### 2. **Budget Contingency Clause** A. It is mutually agreed that if the Budget Act of the current year and/or any subsequent years covered under this Agreement does not appropriate sufficient funds for the program; this Agreement shall be of no further force and effect. In this event, the State shall have no liability to pay any funds whatsoever to Contractor or to furnish any other considerations under this Agreement and Contractor shall not be obligated to perform any provisions of this Agreement. B. If funding for any fiscal year is reduced or deleted by the Budget Act for purposes of this program, the State shall have the option to either cancel this Agreement with no liability occurring to the State, or offer an agreement amendment to Contractor to reflect the reduced amount. # 3. Prompt Payment Clause Payment will be made in accordance with, and within the time specified in, Government Code Chapter 4.5, commencing with Section 927. # **EXHIBIT C** # **GENERAL TERMS AND CONDITIONS** PLEASE NOTE: This page will not be included with the final contract. The General Terms and Conditions will be included in the contract by reference to Internet site www.dgs.ca.gov/contracts. #### EXHIBIT D ## **SPECIAL TERMS AND CONDITIONS** #### 1. Excise Tax The State of California is exempt from federal excise taxes, and no payment will be made for any taxes levied on employees' wages. The State will pay for any applicable State of California or local sales or use taxes on the services rendered or equipment or parts supplied pursuant to this Agreement. California may pay any applicable sales and use tax imposed by another state. #### 2. Settlement of Disputes In the event of a dispute, Contractor shall file a "Notice of Dispute" with the
CPUC Director or his Designee within ten (10) days of discovery of the problem. Within ten (10) days, the CPUC Director or his Designee shall meet with the Contractor and Project Manager for purposes of resolving the dispute. The decision of the Commission Director or his Designee shall be final. In the event of a dispute, the language contained within this Agreement shall prevail over any other language including that of the bid proposal. #### 3. Evaluation of Contractor Performance of the Contractor under this Agreement will be evaluated. The evaluation shall be prepared on Contract/Contractor Evaluation Sheet (STD 4), and maintained in the Agreement file. For Consultant agreements, a copy of the evaluation will be sent to the Department of General Services, Office of Legal Services, if it is negative and over \$5,000. ### 4. Agency Liability The Contractor warrants by execution of this Agreement, that no person or selling agency has been employed or retained to solicit or secure this Agreement upon agreement or understanding for a commission, percentage, brokerage, or contingent fee, excepting bona fide employees or bona fide established commercial or selling agencies maintained by the Contractor for the purpose of securing business. For breach or violation of this warranty, the State shall, in addition to other remedies provided by law, have the right to annul this Agreement without liability, paying only for the value of the work actually performed, or otherwise recover the full amount of such commission, percentage, brokerage, or contingent fee. ## 5. Potential Subcontractors Nothing contained in this Agreement or otherwise, shall create any contractual relation between the State and any subcontractors, and no subcontract shall relieve the Contractor of his responsibilities and obligations hereunder. The Contractor agrees to be as fully responsible to the State for the acts and omissions of its subcontractors and of persons either directly or indirectly employed by any of them as it is for the acts and omissions of persons directly employed by the Contractor. The Contractor's obligation to pay its subcontractors is an independent obligation from the State's obligation to make payments to the Contractor. As a result, the State shall have no obligation to pay or to enforce the payment of any moneys to any subcontractor. #### 6. Utility Confidential Data In the performance of this contract, the Contractor may encounter confidential documents provided by the utilities. As a contractor with the CPUC, you will be entitled to access documents in accordance with the Public Utilities Code (PUC Code) and Commission's General Orders (GOs). As a condition of employment, the contractor, its subcontractors, and their employees, must agree to comply and be bound by the PUC Code and GOs including PUC Code §583 and GO 66C. All documents containing confidential information provided by the utilities will be stamped confidential. Confidential information provided to any person or entity described above by the utilities must be maintained separate from non-confidential information, and given to the Commission at the end of the analysis. No documents are to be released to any entity outside those described above, the utilities or the Commission without prior written authorization from the Commission. In addition, the Contractor must identify all confidential information contained in the draft and final reports to the Commission when delivered. #### 7. <u>Insurance Requirements</u> Contractor hereby warrants that it carries Worker's Compensation Insurance for all its employees who will be engaged in the performance of this contract and agrees to furnish to State satisfactory evidence thereof at any time the State may request the same. Contractor hereby warrants that it carries General Liability, Professional Liability, and Business Auto (if applicable) while engaged in the performance of this contract and agrees to furnish the State satisfactory evidence thereof at any time the State may request the same #### 8. Contract performance In accordance with the State Contracting Manual (SCM), the Commission's Program Manager will: (1) ensure satisfactory delivery of all deliverables; (2) monitor the progress of the Consultant, especially for quality and performance deadlines; (3) provide for audit, especially for critical compliance issues; (4) review invoices for contract compliance, accuracy, and prompt payment; (5) track state deadlines and use of funds; (6) identify contract and contractor problems. The Program Manager will determine whether or not: - 1. the contractor satisfactorily performed all required services; - 2. the contractor should be paid; - 3. a formal evaluation is required; - 4. services should be stopped or continued; - 5. the contract or contracted services can be improved; - 6. encumbered funds should be adjusted. It shall be the determination of the Commission's Program Manager as to whether a deliverable or work authorization has been successfully completed. All tasks related to this RFP will be done through and with the approval of the Program Manager. The Program Manager will monitor the performance of the contractor and the quality of the deliverables. The development of deliverables will involve close coordination between the contractor, the Commission Program Manager, and appropriate Commission staff. The Program Manager will have in place written agreements with the contractor regarding the purpose, scope, specifications, and schedule of each deliverable. The Program Manager will be the contractor's point of contact regarding all contract or contractor problems. Commission reserves the right to suspend or withhold contractor payments in the event that the Program Manager determines that the contractor failed to adequately perform all required services. The Commission reserves the right to audit the contractor's invoices, other financial records related to the contract, and contract record keeping practices, at the Commission's discretion. Finally, the Commission reserves the right to cancel its contractual obligations to the contractor in the event of unsatisfactory performance on the part of the contractor, as determined by and at the recommendation of the Program Manager. #### 9. Contract Supervision The Commission's Program Manager and the Prime Contractor will supervise the contract deliverables and administer the contract. The Commission will require that the Prime Contractor act as the communications contact between the Commission and the consultant team. It shall be the determination of the Program Manager as to whether a deliverable or work authorization has been successfully completed. All tasks related to this RFP will be done through and with the approval of the Program Manager. It is mandatory that the bidder act as Prime Contractor, even if some services (the Commission will require that the Prime Contractor be responsible for a minimum of 30% of the work performed as measured by total hours billed. The Commission will consider the Prime Contractor to be the sole party to the contract and will make all payments to the Prime Contractor. The bidder must accept full responsibility for all of the requirements expressed in the RFP and for the successful completion of all deliverables within the time frames stipulated to at the time of assignment. The Commission expressly requires that the Prime Contractor be the point of issue for all documents listed as deliverables. The Commission will not accept key documents directly from subcontractors without prior approval of the Program Manager. #### 10. Ownership of data/ intellectual property Data, reports, studies, compilation models, analyses, methodologies, data, or any other intellectual property developed by the Consultant under this contract shall become the property of the State. The Consultant shall not disclose such property without the permission of the Commission's Program Manager. Each report, etc., shall also become the property of the State and shall not be disclosed to the extent it contains information the Consultant or the Commission received from a utility administrator except in such manner and such time as the Commission may direct. Otherwise, all other reports, etc. are public records of the State and are available to the public. #### 11. Agreement for performing the evaluation During the term of this contract, the technical Consultant may require access to and become acquainted with confidential information and trade and business secrets of each utility program administrator. The technical Consultant, the Consultant's employees, and/or agents, during the term of this contract or at any time thereafter, will not disclose any confidential information or secrets, directly or indirectly, or use the same in any manner whatsoever, except as required in connection with the Consultants performance under the contract. The Consultant, its employees, and/or agents will be required to sign a Nondisclosure Agreement stipulating to the aforementioned disclosures. All files, records, documents, drawings, specifications, vendor proposals, pricing estimates, costs, and similar items relating to the business and affairs of the utility program administrator whether prepared by the technical Consultant or otherwise coming into the possession of the technical Consultant, shall be and remain the sole, exclusive and valuable property of the utility. ### 12. Availability of Documents In order to prepare bids in response to the RFP, prospective bidders may wish to review the following Commission documents: - 1. Decision (D) 99-07-029 - 2. General Order (GO) 95 - 3. Public Utilities (PU) Code Section 451 These documents are available at the Commission's San Francisco Headquarters Office located at the following address. They may also be available on the Commission's web site: www.cpuc.ca.gov. | Central File Room | Central File Room |
--|-------------------------------| | 505 Van Ness Avenue, 2 nd Floor | 107 South Broadway, Room 5109 | | San Francisco, CA 94102 | Los Angeles, CA 90012 | | (415) 703-2045 | (213) 897-2973 | #### 13. Consultant - Staff Expenses The Contractor represents that it has or shall secure at its own expense, all staff required to perform the services described in this Agreement. Such personnel shall not be employees of or have any contractual relationship with any governmental entity. #### 14. Public Works - Rules/Regulations Contractor shall observe and comply with all federal, state, city, and county laws, rules or regulations affecting the work. Any work done that does not comply with any laws, rules, or regulations will be remedied at the Contractor's expense. #### Exhibit E #### **ADDITIONAL PROVISIONS** ## 1. Consultant - Staff Expenses The Contractor represents that it has or shall secure at its own expense, all staff required to perform the services described in this Agreement. Such personnel shall not be employees of or have any contractual relationship with any governmental entity. #### 2. Subcontracts Contractor shall submit any proposed subcontracts to the State for its written approval before entering into the same. No work shall be subcontracted without the prior approval of the State. Upon termination of any sub-contract, the State shall be notified immediately. If the terminated subcontractor is a DVBE, the contractor must replace the subcontractor within the same participation category and such replacement must be approved by the Commission. Failure to adhere to DVBE Participation may be cause for contract termination and recovery of damages under the rights and remedies due the state under the default section of the contract. The Agreement shall permit the State to audit the Contractor to verify compliance with DVBE regulations. ## 3. Relationship with Contractor and Subcontractor Contractor shall be responsible for all actions of subcontractors and all payment to subcontractors. Failure of a subcontractor to perform for any reason shall not relieve Contractor of the responsibility for competent and timely performance of duties under this contract. Commission staff will not deal with subcontractors except through Contractor's Project Manager. All requests for changes of work within this contract shall be in writing between the Project Manager for Commission and the Project Manager for Contractor. #### 4. Commission Staff Commission staff will be permitted to work side by side with Contractor's staff to the extent and under conditions directed by the Commission's Project Manager. In this connection, Commission staff will be given access to all data, working papers, etc., which Contractor may seek to utilize. #### 5. Use of State Personnel Contractor will not be permitted to use State personnel for the performance of services which are the responsibility of Contractor unless such use is previously agreed to in writing by the Commission's Project Manager, and an appropriate adjustment in price is made. No charge will be made to contractor for the services of State employees performing coordination or monitoring functions. ## 6. Changes in Time for Performance of Tasks The time for performance of tasks and items within the budget, but not the total contract price, may be changed by written approval of the Commission's Project Manager. However, the date for completion, the total contract price, and scope, as well as, all other terms may be altered only by formal amendment of this contract. ## 7. Change of Personnel Contractor and Subcontractor's key personnel as indicated in the attached resumes may not be substituted without the Commission's Contract Manager's prior written approval. #### 8. Ownership of Data Data developed for this contract shall become the property of the State. It shall not be disclosed without the permission of the Commission's Project Manager. Each report shall also become the property of the State and shall not be disclosed except in such manner and such time as the Commission's Project Manager may direct, with the exception of data which have become part of the public records of the State, as discussed in Paragraph 9. ### 9. Confidentiality of Data/Nondisclosure Agreement The Consultant ("Signatory"), by signing this Agreement agrees to perform the task(s) under this Agreement. The signatory recognizes that it must have full and unfettered access to information and documents within the knowledge and possession of various entities under the regulatory jurisdiction of the Commission. The Signatory also recognizes that some of this information may be proprietary, confidential, or privileged in nature. The Signatory further recognizes that the Commission Staff has broad statutory authority to compel the production of such information subject to the provisions of Public Utilities Code 583 and General Order 66-C. The Signatory understands that these legal provisions generally preclude public disclosure of information obtained in confidence except during the course of a public hearing or with permission of the Commission. The Signatory acknowledges that it has received a copy and read Public Utilities Code Section 583 and General Order 66-C, and agrees to be subject to and to fully comply with these legal provisions in discharging its responsibilities. Such compliance includes abiding by the terms of prohibiting public disclosure of confidential information and submitting to the jurisdiction of the Commission for the purposes of enforcing Public Utilities Code Section 583. The Signatory further recognizes that much of the information obtained during the course of its work for the Commission may be subject to other privileges for nondisclosure, and may not be disclosed without the consent of the Commission or its Staff who include, but are not limited to, attorney work product privilege, the official information privilege, the attorney-client privilege, and other prohibitions precluding disclosure of confidential information. The Signatory agrees not to disclose any information regarding its work to third parties except with the Commission Staff's express written consent, and to return all documents obtained during the course of the Agreement. The signatory agrees to notify the Commission Staff of any inquires and/or request for disclosure from any such third parties. The Signatory will not comment publicly to the press or any other media regarding its work, or the Commission's action on the same, except to the Commission Staff, Signatory's own personnel and/or subcontractors involved in the completion of tasks under this agreement, or at a public hearing, or in response to questions from a legislative committee. In addition, the Signatory agrees that prior to commencement of any work associated with this Agreement, the signatory shall: (1) provide a copy of this section of the Agreement, Public Utilities Code Section 583 and General Order 66-C to all who will be performing tasks under this Agreement; and (2) inform all those working under this Agreement that they are such to these legal provisions and must comply with Confidentiality of Data Agreement/Nondisclosure Section. When the signatory officer signs the confidentially of data/nondisclosure agreement, the officer binds the company and its subcontractors working on this project to this agreement. Ninety days after any document submitted has become a part of the public records of the State, Signatory may at its own expense, publish or utilize the same but shall include the following legend: #### LEGAL NOTICE This report was prepared as an account of work sponsored by the California Public Utilities Commission. It does not necessarily represent the views of the Commission or any of its employees except to the extent, if any, that it has formally been approved by the Commission at a public meeting. For information regarding any such action, communicate directly with the Commission at 505 Van Ness Avenue, San Francisco, California 94102. Neither the Commission nor the State of California, nor any officer, employee, or any of its contractors or subcontractors makes any warranty, express or implied, or assumes any legal liability whatsoever for the contents of this document. ## 10. Termination-Bankruptcy In the event proceedings in bankruptcy are commenced against the Contractor, it is adjudged bankrupt, or a receiver is appointed and qualifies, the State may terminate this agreement by giving five days' notice in writing to the Contractor. ## 11. Termination at State's Option State may at its option terminate this contract, with or without cause, at any time upon giving 30 days notice in writing to Contractor. In such event, Contractor agrees to use all reasonable efforts to mitigate its expenses and obligations hereunder. In such event, State shall pay Contractor for all satisfactory services rendered prior to such notice of termination and for all expenses incurred by Contractor prior to said termination which are not included in charges for service rendered prior to termination and which could not by reasonable efforts of Contractor have been avoided. ### 12. Termination in Event of Breach In the event of any breach of this contract, the State may without any prejudices to any of its other legal remedies terminate this contract upon five days' written notice to the Contractor. #### 13. Waiver No waiver of any breach of this contract shall be held to be a waiver of any other or subsequent breach. All remedies afforded in this contract shall be taken and construed as cumulative: that is, in addition to every other remedy provided herein or by law. The failure of State to enforce at any time any of the provisions of this agreement, or to require at any time performance by Contractor of any of the provisions thereof, shall in no way be construed to be a waiver of such provision nor in any way
to affect the validity of this agreement or any part thereof or the right of State to thereafter enforce each and every such provision. #### 14. Gratuities - A. The State may, by written notice to the Contractor, terminate the right of Contractor to proceed under this contract if it is found, after notice and hearing by the State or by Executive Director of the Public Utilities Commission or duly authorized representative, that gratuities were offered or given by the Contractor, or any agent or representative of the Contractor, to any officer or employee of the State with a view toward securing a contract, securing favorable treatment with respect to award amendment, or the evaluation of performance of such contract, provided that the facts upon which either the Commission or the Executive Director makes such findings may be reviewed in any competent court. - B. In the event this contract is terminated as provided in paragraph 27(A), State shall be entitled (i) to pursue the same remedies against Contractor as it could pursue in the event of the breach of the contract by the Contractor, and (ii) to a penalty in addition to any other damages to which it may be entitled by law, and to exemplary damages in an amount which shall be not less than three nor more than ten times the cost incurred by the Contractor in providing any such gratuities to any such officer or employee. The rights and remedies of State provided in this clause shall not be exclusive and are in addition to any other rights and remedies provided by law or under this contract. #### 15. Conflict of Interest Contractor agrees to refrain from entering into any relationship which could result in a conflict of interest in the performance of this Agreement; and to notify the Commission's Project Manager promptly of any potential conflict of interest, including subcontractors. The Commission may exercise its option to terminate this Agreement if a conflict is found. ## 16. Agreement is Complete Other than as specified herein, no document or communication passing between the parties hereto shall be deemed a part of this Agreement. ### 17. Captions The clause headings appearing in this agreement have been inserted for the purpose of convenience and ready reference. They do not purport to and shall not be deemed to define, limit, or extend the scope or intent to the clauses to which they appertain. #### 18. Force Majeure Neither party shall be liable to the other for any delay in or failure of performance, nor shall any such delay in or failure of performance constitute default, if such delay or failure is caused by "Force Majeure." As used in this section, "Force Majeure" is defined as follows: Acts of war and acts of god such as earthquakes, floods and other natural disasters such that performance is impossible. #### 19. Counterparts (OPTIONAL) For the convenience of the parties, any number of counterparts of this Agreement may be executed by the parties hereto. Each such counterpart shall, and shall be deemed to be, an original instrument, but all such counterparts taken together shall constitute one and the same agreement.